• **EXHIBIT 18** ### **Inhalation Drug Products in** LDPE Containers: A Quality (CMC) Perspective ### Vibhakar Shah, Ph.D. **Pulmonary and Allergy Drug Products Division of New Drug Chemistry II** Office of New Drug Chemistry, OPS, CDER, FDA Drug Safety and Risk Management Advisory Committee May 05, 2004 ### **Outline** - > Inhalation Drug Products - > Container-Closure System Overview - > FDA Analytical Survey and Other **Data** - > Quality Concerns - > Potential Approaches - > Recommendations for Packaging - > Summary ## **Inhalation Drug Products** - >Inhalation Solution - > Inhalation Suspension - ➤ Inhalation Spray - ◆ Solution - ◆ Suspension - ➤ Inhalation Aerosol (Metered Dose Inhaler) - Solution - ◆ Suspension - ➤ Inhalation Powder (Drug Powder Inhaler) DSARMAC, May 05, 2004 ## **Drug Product Examples** - ➤ Albuterol SO₄ Inhalation Solution - > Levalbuterol HCl Inhalation Solution - > Ipratropium Br Inhalation Solution - ➤ Albuterol SO₄ and Ipratropium Br Inhalation Solution - ➤ Metaproterenol SO₄ Inhalation Solution - > Cromolyn Na Inhalation Solution - > Budesonide Inhalation Suspension - > Tobramycin Inhalation Solution ### **Current Container-Closure System** #### **Inhalation Solution and Suspensions:** - > Unit-Dose containers/Vials (UDV) - ◆ LDPE vials - ◆ Blow-Fill-Seal/Form-Fill-Seal Process - > Vial label - ◆ Emboss, Deboss - ◆ Self-adhesive Paper label - > Foil overwrap pouch (1, 4, 5, 12 vials/pouch) - ◆ Pre-printed - ◆ Self-adhesive Paper label DSaRMAC, May 05, 2004 # **Container-Closure Components** **LDPE** vial ### **LDPE Characteristics** >Low density polyethylene (LDPE) is a polyethylene homo-polymer resin: $$-[-CH_2-CH_2-]_n-$$ - > Resin Components: - Reactant monomer, Chain transfer agent, Chain initiator, Antioxidant, Stabilizers, Slip Additive, Superfloss Antiblock additive - > Different grades for different applications - ➤ Many sources: Manufacturers, suppliers DSARMAC, May 05, 2004 ### **LDPE Vial Properties** - > Flexible and malleable - > Stress crack, impact and tear resistant - > Considered chemically inert at room temperature - > May be usable up to 80°C for extended periods - > Sterilizable - > Amenable to high speed production lines - > Aesthetically, clear to translucent to opaque - > Permeable to volatile chemicals and gases # **Container-Closure Components** # Paper label DSaRMAC, May 05, 2004 ### **Typical Paper label Components** - > Calcium Carbonate - > Kaolin Clay - > Ethylated Corn Starch - > Cationic Potato Starch - > Sodium Bicarbonate - > AKD - > Colloidal Silica - > Liquid Alum - ➤ Latex Calcium - > Stearate - > Viscosity Modifier - > Polyvinyl Alcohol - > Ammonium Zirconium Carbonate - > Carboxymethylcellulose - > Dispersant - > Microbiocide - > Fluorescent Dye - > Pigment Dye DSaRMAC, May 05, 2004 ### **Typical Adhesive Components** - >Aromatic C5 hydrocarbon resin - > Polymeric hindered phenol (Anti-oxidant) - > Diasteary I pentaerythrotol diphosphate (Anti-oxidant) - > Styrene-isoprene-styrene block polymer, - ➤ Naphthenic Oil - ➤ Liquid C5 hydrocarbon resin DSaRMAC, May 05, 2004 11 ### **Typical Over-lacquer Components** - > Joncryl 60, 89, 624 - > Wax dispersions (e.g., Liquitron 345) - > Defomers (e.g., Tego Foamex 1488) - > Non silicone Defomers (e.g., Nopco NDW) - > Grease resistant coating Agents (e.g., Scotchban FC-807) - > PTFE Dispersions (e.g., Fluotron 300) - ➤ Slip Additives (e.g., Dow 51 Additive - > Lucidene 614 - ➤ Morcryl 360 - > Surfactants (e.g., Aerosol OT-75) - Syloid silicas - > Methyl-n-2-pyrrolidone - > Aqua Ammonia - Normal propanol - > Water DSaRMAC, May 05, 2004 # **Typical Ink Components** - ➤ Acrylic resin - > Styrene acrylic polymers - > Surfactant - > Cellulosic defoamer - > Maleic resin chip - ➤ Pigment Dyes: - ◆ Carbazole violet 23 - ◆ Phthalocyanine blue - ◆ Phthalocyanine green 7 - ➤ Pigment Dyes: - ◆ Red 238 - ◆ Violet 23 - ◆ Black 7 - ♦ Yellow 74 - ◆ Green 7 - ◆ Blue 15 - ◆ Red 57 - ◆ Violet 3 DSaRMAC, May 05, 2004 # **Container-Closure Components** Foil-laminate ### **Typical Foil-laminate Components** A B C D E F G H H G F ED CB A A = Exterior layer Polyester/PP/PE (0.00048 inch) B = Inks C = Adhesive1 Aluminum Foil (0.00035 inch) E = Adhesive2 F = Nylon/Polyester/ PP/PE(0.001 inch) G = Adhesive3 H = Interior layer Polyester/PP/PE (0.003 inch) DSaRMAC, May 05, 2004 ### **LDPE Vial Permeability: Implications** - > Contamination of drug product with ingress of volatile chemicals from the environment that may be irritants or toxic to the respiratory tract, and may sensitize individuals. - > Degradation of the drug products in LDPE vials by reactive gases and light. - > Water evaporation through LDPE vials, altering the concentration of drug product in LDPE vials. - > Potential acceleration of drug product degradation (impurities) due to change in drug concentration. DSaRMAC, May 05, 2004 # **FDA Analytical Survey** and **Other Supportive Data** DSaRMAC, May 05, 2004 ### **FDA Analytical Survey** - > Initiated by OGD & DPADP/OND in coordination with OC/ORA Field Offices and Pacific Regional Laboratory. - > 7 ANDAs and 1 NDA for Inhalation solutions covering five different drug substances. - ◆ 38 samples representing 37 Lots of various drug products in LDPE vials without a protective overwrap foil-pouch. - Samples screened for potential volatile chemicals such as vanillin, 2-phenoxyethanol, and 1-phenoxy-2propanol by GC-MS (sensitivity ~ 0.5 ppm) and HPLC methods. #### **FDA Analytical Survey: Results** - > 29 out of 38 samples tested positive for chemical contamination originating from packaging. - > Detected 5 known chemical contaminants originating from packaging. - ◆ Benzophenone (2 lots) - ◆ Polyethylene glycols (n = 4 -8), (3 lots) - ◆ 2-(2-Butoxyethoxy)ethanol (DEGBE), (24 lots) - ◆ 2-(2-Ethoxyethoxy)ethanol acetate (DEGEEA), (3 lots) - ◆ 2-Hydroxy-2-methylpropiophenone (2-HMPP), (5 lots) DSaRMAC, May 05, 2004 ### **FDA Analytical Survey: Conclusion** - > Potential for these chemicals to cause bronchospasm at levels detected is unknown, especially, in patients with respiratory diseases. - Concentration of these chemicals might be greater at the end of expiry than what was detected. - ➤ Ingress/Leaching of chemical contaminants into drug product formulations from packaging components demonstrates that **permeation** through LDPE is a real phenomenon. - > Additional chemicals may be present, but may not get detected by the analytical procedures used. - > Future changes in the materials used in labeling and packaging may result in contamination with different chemicals. FD/ DSaRMAC, May 05, 2004 ### **Typical Sources of Product** Contamination - > Formulation components (Degradation) - Drug substance, excipients, formulation vehicle - Resin components (Leaching) - Monomer, dimer, antioxidants, plasticizers, catalysts etc., - Paper label components (Leaching) - Paper, adhesive, varnish/over lacquer, inks, residual volatile solvents - > Foil overwrap components (Leaching) - · Adhesive, residual volatile solvents - > Cartons (Leaching) - Adhesive, residual volatile solvents - Environment (Leaching) - Reactive gases, volatile pollutants DSaRMAC, May 05, 2004 ### **Extractable/Leachable: Examples** - > Resin components - ◆ Irganox 129, 2, 2, 6-trimethyloctane - > Paper label components - ◆ Benzoic acid, ethyl phthalate, benzophenone, Danocur 1173, cyclic phthalates - > Foil overwrap components (Leaching) - ◆ Methacrylic acid, 2-phenoxyethanol - ◆ Acetone, 2-butanone, ethylacetate, propylacetate, heptane, toluene - > Cartons (Leaching) - ◆ Methacrylic acid, 1-phenoxy-2-propanol ### **Quality Concerns** - > Proprietary components and composition of packaging materials. - > Change in the components and composition of these materials without the knowledge of applicant and the Agency. - > No one analytical procedure to detect known/unknown chemical contaminants. - > Incomplete toxicological data for many of the identified chemical contaminants. - > Variable environmental conditions may introduce new contaminants. DSaRMAC, May 05, 2004 23 # **Potential Approaches** ### **Agency's Quality Control Approach** - > Characterize/Identify all possible extractables and establish a profile for each packaging component (e.g., resin, vial, paper label, foil-laminate overwrap). - > Establish a correlation between *extractable* and its leachable potential. - > Set meaningful acceptance criterion for a given extractable in corresponding incoming packaging components, based on its qualification level and actual observed data. - > Set meaningful acceptance criterion for a given leachable based on actual observed data in the drug product. DSaRMAC, May 05, 2004 25 ### **Extractable & Extractable Profile** - > Extractable is a chemical compound (volatile, non-volatile) that gets extracted from à packaging component in a suitable solvent by utilizing optimum extraction conditions (time and temperature). - Extractable profile for a given packaging component, typically can be a chromatogram (GC, HPLC, GC-MS, LC-MS) representing all possible extractables. - Extractable profile is established for all packaging components (resin, vial, foil-laminate) for their consistent quality assurance. ### Leachable - > Leachable is any chemical compound (volatile, non-volatile) that leaches into the drug product formulation either from a packaging component or local environment on storage (time and temperature) through expiry of the drug product. An extractable can be a leachable. - > To ensure batch-to-batch consistency of the drug product, appropriate specification (test method, acceptance criteria) for a leachable is established based on its qualification (toxicity) and observed levels in the drug product on storage. DSaRMAC, May 05, 2004 ### Recommendations #### Recommendations - > Adequate knowledge of composition and physico-chemical properties of packaging components for appropriate selection. - Resin components, foil-laminate, paper label, inks (aqueous vs. non-aqueous base), etc. - > Discourage paper label directly on the LDPE vial. - > Encourage alternative approaches, including embossing/debossing in lieu of the paper label on the LDPE Vial. - Extended bottom flanges to UDV to carry essential vial labeling information and product identity. DSaRMAC, May 05, 2004 #### Recommendations - > Use of protective overwrap foil-pouch for the LDPE unit-dose vial (UDV) - ◆ Can minimize ingress and leaching of chemical contaminants from the local environment. - > Self-adhesive paper label on a foil-pouch or preprinted foil-pouch and different color schemes to differentiate multiple strengths of the drug product. - Prevent ingress/leaching of chemical contaminants from paper labels and also improve the legibility issues. ### Recommendations - Limit the number of unit-dose-vials per pouch, ideally to one LDPE vial per foilpouch. - ◆ Minimize the risk of medication error by patients and health care professionals - Prevent unnecessary exposure to local environment (When compared to packaging of multi UDVs/Foil-pouch) DSaRMAC, May 05, 2004 ### **Summary** - > Volatile chemicals present in the packaging components and local environment have great potential to permeate through LDPE vials into drug product formulation on storage (time and temperature). - > Agency's Analytical Survey and other supportive data have confirmed ingress/leaching of such volatile chemicals into the drug product formulations. DSaRMAC, May 05, 2004 ### **Summary** - > Ingress/leaching of such chemicals into drug product formulation poses a safety concern for patients with respiratory illness (Asthma, COPD). - > Embossing/debossing of LDPE vial in lieu of paper label is recognized to have legibility issue. - > Paper labels, although perceived to address legibility issue, overall may not be the optimum solution because of the safety concerns associated with potential leaching/ingress of paper label components in the drug product through LDPE vial. DSaRMAC, May 05, 2004 ### **Summary** - > Agency's current recommendations as stated in the draft guidance may serve as a first step in right direction to address the issues that are being discussed today. - > Agency is seeking other <u>viable</u> approaches to address these issues to promote safe product use without compromising the integrity of the drug product. # **Inhalation Drug Products in LDPE Containers: A Quality Perspective** # Thanks. **Blow-Fill-Seal (BFS)** a.k.a Form-Fill-Seal (FFS) **Process** FDA DSaRMAC, May 05, 2004 #### **Blow-Fill-Seal / Form-Fill-Seal Processes** #### **Extrusion** - > Thermoplastic resin beads are pneumatically fed into the B/F/S machine. The beads enter an extruder where they are melted by heat generated by electric band heaters and physical compression. - > The molten thermoplastic is then continuously extruded through an orifice in a tubular shape [parison, - > The machine simultaneously extrudes six parisons per machine cycle and forms/fills four vials per parison. Filtered ballooning air continuously passes through the formed parison to maintain its shape. DSaRMAC, May 05, 2004 #### **Blow-Fill-Seal / Form-Fill-Seal Processes** #### **Blow & Fill** - > When the tube (parison) reaches the proper length, the main mold (B) closes and the parison is cut off at (C). - > The bottom of the parison is pinched closed and the top is held open by a set of holding jaws (D). - > Vacuum ports in the mold cavity walls activate to form the container. The mold then moves to a position under the filling nozzle. - > The filling nozzle (E) lowers Into the parison unit it forms a seal with the neck of the mold. - > A metered amount of product is then transferred Into the container. DSaRMAC, May 05, 2004 #### **Blow-Fill-Seal / Form-Fill-Seal Processes** #### Seal - > When the container is filled, the filling nozzle retracts to its original position. - > At this point in the cycle, the length of parison between the top of the mold and the holding jaws is still semimolten. - > A sealing mold (F) doses to form the top and hermetically seal the container. - > Once the container is sealed, the sealing mold, main mold, and holding jaws open. A trim die removes residual plastic (G) and a formed, filled, and sealed container is conveyed out of the machine. DSaRMAC, May 05, 2004 39 ### **Drug Product Examples** - ➤ Albuterol SO₄ Inhalation Solution (AccuNeb®, Proventil®, Ventolin®) - Levalbuterol HCl Inhalation Solution (Xopenex®) - > Ipratropium Br Inhalation Solution (Atrovent®) - ➤ Albuterol SO₄/Ipratropium Br Inhalation Solution (DuoNeb®) - ➤ Metaproterenol SO₄ Inhalation Solution (Alupent®) - Cromolyn Na Inhalation Solution (Intal®) - > Budesonide Inhalation Suspension (Pulmicort®) - > Tobramycin Inhalation Solution (Tobi®) DSARMAC, May 05, 2004